Solar Photovoltaic Systems • What is PV? • Where is it installed? • Installation requirements | (II) | What is PV? | 1 | |-------------------|---|---| | • | Definition: Solar Photovoltaic System | | | • | The total components and subsystems that, in combination, convert solar energy into electrical energy suitable for connection to a utilization load | | | | | | | | | | | | | | | yright© IAEI 2012 | | | ## Where is PV Installed? NEC 690.4(A) Photovoltaic systems Photovoltaic systems shall be permitted to supply a building or other structure in addition to any other electricity supply system(s) | (II) | PV Installation Concerns | 0 | |------------------|---|----| | • | Utility compatibility and interaction | | | • | Environment (e.g. indoor, rainproof, corrosion resistant) | | | • | Maximum number of modules | | | • | Fire exposure ratings | | | • | Location on roof | | | • | Effect on roof covering | | | • | Wind and snow loading | | | right© IAEI 2012 | | | | Copyr | | 21 | | II) | Items needed to Inspect PV? | | | | | |-----|--|----|---|--|--| | • | Permits | | | | | | • | Plans | | | | | | • | Wiring | | | | | | • | Attachment | | _ | | | | • | Equipment | _ | | | | | | 22 | _ | | | | | | | U) | Plans - Electrical | | | | | | • | Electrical plan should be submitted that includes the following: | s | _ | | | | | Locations of main service or utility disconnect | | | | | | | Total number of modules, number of modules per
string and the total number of strings | | | | | | | One-line diagram of system | | | | | | | Specify grounding/bonding, conductor type and size
conduit type and size and number of conductors in | е, | | | | | | each section of conduit | | _ | | | | | | | | | | | | | 23 | | | | | 3 | | 20 | Մլ | Plans - Electrical (cont.) | | | | | | • | Electrical plan should be submitted that includes the following: | s | _ | | | | | Make and model of modules, inverter(s) and/or combiner box if used | | | | | | | If batteries are to be installed include them in the
diagram and show there locations and venting | | | | | | | Equipment cut sheets including inverters, modules,
AC and DC disconnects and combiners | _ | | | | | | 24 | | | | | ľU | \mathcal{L} | |----|---------------| | (| | ### Plans - Electrical (cont.) - Electrical plan should be submitted that includes the following: - Labeling of equipment as required by Article 690 and Article 705 - Site diagram showing the arrangement of modules on the roof or ground, north arrow, lot dimensions, and the distance from property lines to adjacent buildings/structures (existing and proposed) 25 ### 를 ### **Plans - Structural** - Structural plan identifying support information for roof mounted systems including the following: - The type of roof covering and the number of roofing layers installed - Type of roof framing, size of members and spacing - Weight of modules, support locations and method of attachment 26 ### **(II)** ### Plans - Structural (cont.) - Structural plan identifying support information for roof mounted systems including the following: - Framing plan and details for any work necessary to strengthen the existing roof structure - Any relevant calculations (when required) - Location of PV equipment on the building | ~ | ` | |----------|----| | U | ı) | | ◟ | | | | | ### Plans - Structural (cont.) - Structural plan identifying support information for roof mounted systems including the following: - Where an approved racking system is used... - provide documentation showing the manufacturer of the rack system - maximum allowable weight the system can support - attachment method to the roof or ground - product evaluation information or structural design for the rack system 28 (ii) ### **Plans - Code Requirements** • Site Plan - NEC 80.21 (Annex H), IBC 107.2.5, IRC R106.2 • One-Line Diagram - NEC 215.5 • Attachment Details - NEC 110.3(B), IBC 107.2.1, IRC R106.1.2 • Equipment Specifications – *MEC* 690.4(D), IRC R905.16.1, IRC R905.16.3, IRC M2302.3, IRC M2302.4, IBC 1505.8, IBC 1507.17.1, IBC 1507.17.3, IBC 1509.7.2, IBC 1509.7.4 29 Site Plan Site Plan Southernable of the process o Bit and Terrs Solar abl missanar Drue San Jose, CA 408-655-1212 |) | Key Inspection Points | |----------------|--| | • | Number of PV modules and PV model numbers match plans | | • | Array conductors and components are installed in a neat and workman like manner | | • | PV array is properly grounded | | • | Electrical boxes are accessible and connections are suitable for environment | | • | Array is fastened and sealed according to attachment detail | | Ight~ IAEI 201 | Conductors ratings and sizes match plans | | (do) | 46 | | Ū) | Voy Inchestion Points (cont.) | | <u>U</u> L) | Key Inspection Points (cont.) Appropriate signs are properly constructed, installed and displayed, including: - Sign identifying PV power source system attributes at dc disconnect - Sign identifying ac point of connection - Sign identifying switch for alternative power system | | # 1 2012 | Appropriate signs are properly constructed, installed and displayed, including: - Sign identifying PV power source system attributes at dc disconnect | ### (1) Key Inspection Points (cont.) - nd. - Equipment ratings are consistent with application and installed signs on the installation, including: - Inverter has a rating as high as max voltage on PV Power Source sign - DC-side OCPD's are DC rated at least as high as max voltage on sign - Switches and OCPDs are installed according to manufacturers specifications ## Key Inspection Points (cont.) Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch poles twice in a specific way Many 600 volt dc switches require passing through the switch ### (1) Key Inspection Points (cont.) - Equipment ratings are consistent with application and installed signs on the installation, including: - Inverter is rated for the site ac voltage supplied and shown on the ac point of connection sign - OCPD connected to the ac output of the inverter is rated at least 125% of maximum current on sign, and is no larger than the maximum OCPD on the inverter listing label - Sum of the main OCPD and the inverter OCPD is rated for not more than 120% of the busbar rating | | | | | _ | | | | _ | |---|---|------------------------------------|---|------------------------------|---|--|-------------------------------|------------| | / FAT.N | | | | | FATOR | V | | | | MAK-IM | | | | | | _ | | | | 225 AMPS MAX S | | | ER RATI | NG. | 200 AMPS MAX - S | | KER RATII | ٧G | | 225 AMPS MAX. BU | SRATING | 3 | | | 200 AMPS MAX. BU | JS RATING | | _ | | , , | $\overline{}$ | * | | _ | - 1 i | | | _ | | | 1 | | | | ii | | | | | E.7.N | | _ | | | E:T•N | TO GLOSE UNUSE
FILLER PLATE O | OPENINGS IN CO | OVERT, USE | | E T IM | | _ | | | | CONVERTIBLE INV. | ICLS
SE CAT NO | | | 25 AMPS MAX SEE MAIN BREAKER RATING.
25 AMPS MAX. BUS RATING | 10 | | | | 200 AMPS MAX. SEE MAIN BREAKER I
200 AMPS MAX. BUS RATING | DOR MAIN EFFEAKE | RUSE TYPES | | | 09040 WCWCA 1994 - SW; 1 PASE - 3 HEGS
00W120 WCWCA 3W; 3 HEGS | DE CIRCUTO I | PHINCIPAL | | | 20E0120 WC / VCA W; 3 ALCG | USE SUBFEED L | UG KITS | | | SEE CASE SIDEWALL FOR FURTHER
INFORMATIO | N
DRAL DEL GARNETI | T YEL REVER | SO DE LA CUBIEF | NO DE LOS | SEE CASE SEEWALL FOR FURTHER INFOR | FOR ADDITIONAL TERMINAL S. U.S. | 66-2/9 NEUTRAL | OR GROUN | | ATERREPTORES.
LISE TYPE CH. DHAF, OR CHO CIRCUIT BREAKERS | MAX. SUM OF BE | REAKER PATE | NGS PER | | PARA INFORMACION ADICIONAL YEA LA
LATERIAL DEL GABINETE Y EL REYERISO
CUBIENTO DE LOS INTERRUPTORES | | | N NEWA 1 | | STAD, 200 AMP ALL DOWNER BUS: P TO CLOSE UNUSED OPENINGS INCOME USE FILE. | CATED AND / OR U | UNPLATED | | | USE TYPE BO BUILDING BOC BR.
BRO BRH BRO BRSN BRAN GFO | BRAF. DEVICES ONLY) | REFER TO TA | BLE BELOW | | JSE KO ANG MAX WIRE FOR BREAKER LOADS OFFO | ESTE TO MELITINAL | | | | GFEP OR GFCBH CIRCUIT BREAKER
CIRCUIT BREAKERS | RS (SOLAMENTE CONSULTE LA SI | EN APARATOS
SUMENTE TABLA | NEMA 3R | | PANELS WITH INSULATED NEUTRAL SUITABLE | | | ENT WHEN NOT I | ACRE THAN SIX | MAX. SUM OF BREAKER RATING
STAB: 200A | S PER HUB SIZE
TAMANO DE
CAMINANA | CATALOG | | | MAIN DISCONNECTING MEANS AREPROVIDED. | | | | | BREAKER HANDLE IN MID-POS | | D\$675H1 | _ | | PANELS WITH FACTORY BONDED NEUTRAL
MORE THAN SIX MAN DISCONNECTING MEANS. | SUITABLE ONLY FI | OR USE AS SE | PACE DOUPMO | NT INSTALL NO | INDICATES EREAKER IS TRIPPED
RESTORE SERVICE, MOVE HAND
EXTREME OFF, THEN TO OM: | | DS100H1
DS129H1
DS150H1 | | | WHEN USED AS SERVICE EQUIPMENT, ANY UNUSED
EQUIPMENT OROUNDING APPLICATIONS, WHE HOL | NEUTRAL HOLEST | MAY BE USED I | FOR EQUIPMENT. | GROUNDING FOR | VALEN A MAIN BREAKER IS BACKFED, HO
DOWN SCREWNIT, AT NO BRHOK US IS
BYOLIBRED. | | D\$390H1
D\$200H1 | | | THIS DELACE ACCEPTS TYPE CARCIDOL BE THE | MEETING ES AGE OF | LITABLE DOD! | 0.814.4 (0.8115) | TUMPES. | WHEN A MAIN BREAKER IS USED. THE PA
BATING IS THAT OF THE MAIN BREAKER. | AMP1 2-1/2" (63.50mm) | D5250H2
D5300H2 | | | TO (2) #14-10 WARES, MILITIPLE WARES IN THE SAME.
REPLACED HANGLE IN MICHORITION INSIGNATION REP | HOLE MUST BE THE | E SAME SIZE A | NO MATERIAL. | HANGLE TO | PANELS WITH INSULATED NEUTRAL: SI | LITABLE FOR USE AS SERVI | CE EQUIPMENT V | HENNOT | | EXTREME TOFF" THEN TO "CIN" CHOOSE WIRE PRESSURE SCREWE) AS FOLLOWS: ORDINE LOS TOMALLOS OF RALEDON DE DAME A LOS | WRE SEE | MEUTRALE | MELTINALLIS | MELTINE TWALL SHAN | MORE THAN SIX MAIN DISCONNECTING | | | | | SUBPACE OF USH COMES ACCUSORS | 80038 ₀ C | MELTROY
SWINN OF
CONDITION A | SHOWNEDS: | HANNER AND A | PAMELS WITH FACTORY BONDED NEUT
INSTALL NO MORE THAN SIX MAN DISC | | USE AS SERVICE I | EQUIPMENT. | | SUPERPICIE / AL RAS CHEEF
SURFACE ONLY COVER! CUEVERTA DE
SUPERPICIO UNICAMENTE CHAKS | E4.90 | LEI-MODING | LEANNA | (DAVAGE | WHEN USED AS SEPFACE EQUIPMENT A | NY UNUSED MEUTRAL HOLE | S WAY BE USED FI | OREGUPMEN | | COMMERTIBLE PANELS
FOR MAIN LIKES LIFE CAT | 89
81 - 4 | 952 85
352 86
353 86 | 493.00 | | GROUNDING FOR EQUIPMENT CHOUNG
#144 OR UP TO CO #14-10 WRESS MULTIP
FOR AND MATERIAL | | | | | NO CHIZZEN
FOR MAIN BREAKER USE | PERSONAL CHICAGO PARA
PROPERTY LAS TENSOS
PROPERTY LAS TENSOS | DATE LICE TO U | 100000000000000000000000000000000000000 | 225(25.42)
CACUT SHEARING | THIS DEVICE ACCEPTS TYPE GRK GRCS. | MOSARS WIRE HOLES ARE
MULTIPLE WIRES IN THE S | SUITABLE
WIE HOLE MUST I | ETHE SAME | | | | | | | SIZE AND MATERIAL | | | | ### • NEC Article 690 Solar Photovoltaic (PV) Systems • Part I General Part II Circuit Requirements Part III Disconnecting Means Part IV Wiring Methods Part V GroundingPart VI Marking • Part VII Connection to Other Sources Part VIII Storage BatteriesPart IX Systems Over 600 Volts ### MEC Article 705 Interconnected Electric Power Production Sources Part I General • Part II Utility-Interactive Inverters • Part III Generators (see Article 705 slides later in presentation) ### NEC ### **NEC** Article 690 - Definitions - Definitions: - Array - Building Integrated Photovoltaics - Interactive System - Inverter - Inverter Output Circuit - Module - Panel - Photovoltaic Output Circuit - Photovoltaic Source Circuit - Stand-Alone System 55 **(II)** ### **NEC Article 690 - Definitions** **Array.** A mechanically integrated assembly of modules or panels with a support structure and foundation, tracker, and other components, as required, to form a direct-current power-producing unit. Copyrigl (II) ### **NEC Article 690 - Definitions** **Building Integrated Photovoltaics.** Photovoltaic cells, devices, modules, or modular materials that are integrated into the outer surface or structure of into the outer surface or structure of a building and serve as the outer protective surface of that building. Photos courtesy of DOE/NREL # • PV system(s) shall be permitted to supply a building or other structure in addition to any other electricity supply system(s) • Prote couring of DCE, WRELL • PV circuits (dc/ac) shall not be contained in the same raceway, cable tray, cable, outlet box, junction box, or similar fitting as conductors, feeders, or branch circuits of other non-PV systems, unless the conductors of the different systems are separated by a partition ### **(II)** ### 690.4(B) Identification & Grouping - (1) PV Source Circuits. ...shall be identified at all points of termination, connection, and splices - (2) PV Output and Inverter Circuits. ...shall be identified at all points of termination, connection, and splices - (3) Conductors of Multiple Systems. ... of more than one PV system occupy the same ... the conductors of each system shall be identified at all termination, connection, and splice points - (4) Grouping. ...of more than one PV system occupy the same junction box or raceway with a removable cover(s), the ac and dc conductors of each system shall be grouped separately by wire ties or similar means at least once, and then shall be grouped at intervals not to exceed 1.8 m (6 ft) ### (=) ### 690.4(D) Equipment Inverters, PV modules, combiners, charge controllers and ... shall be identified and listed for the application . ### $^{\textcircled{0}}$ 690.4(E) Wiring & Connections $^{\textcircled{0}}$ "Qualified persons" are required to perform the described work on photovoltaic (PV) systems • Qualified Person. One who has skills and knowledge related to the construction and operation of the electrical equipment and installations and has received safety training to recognize and avoid the hazards involved | <u></u> | | |------------|---| | (4) | UL Product Categories | | DIU | JR - Circuit Breakers, Molded Case and Circuit-breaker | | 171/ | Enclosures for Use in Photovoltaic Systems ### - Fuseholders, Photovoltaic | | | , | | | GA - Fuses for Photovoltaic System | | JDL | DZ - Cartridge Fuses, Nonrenewable (Intended for AC circuits only, unless also marked with DC voltage rating) | | QIG | GU - Photovoltaic Modules & Panels | | QIK | KA - Photovoltaic Solar Trackers | | g QIK | KH - Photovoltaic Inverters | | QIB | BP - Photovoltaic Charge Controllers | | Copyrig. | 73 | | | | | | | | | | | | | | | | | (l) | UL Product Categories | | | | | QIIC | Distributed Generation Power Systems Accessory
Equipment | | | • • | | l | JL - Distributed Resource Power Systems | | QIN | MS - Photovoltaic Mounting Systems, Mounting Devices, | | | Clamping Devices and Ground Lugs (Both mounting systems and clamping devices may be for bonding | | | and/or mechanical loading) | | QH' | IYZ - AC Modules | | QH | IZK - Building-integrated Photovoltaic Modules & Panels | | | IZS - Distributed Generation Wiring Systems and | | I VI I | Harnesses | | wrights | | | Cop | 74 | | | | | | | | | | | | | | (i) | | | U | UL Product Categories | | QH | IZQ - Building-integrated Photovoltaic Mounting Systems | | QIIA | A - Photovoltaic Modules and Panels with System | | | Voltage Ratings above 600 V | | WJI | IBE - Switches, Molded Case, for Use in Photovoltaic | | | Systems | | WH | HXX - Switches, Dead-front for Use in Photovoltaic | | | Systems | | WIE | BC - Switches, Enclosed for Use in Photovoltaic | | 2 | Systems | | ZKL | LA - Photovoltaic Wire | | ghto IJ | | | iukdo | 75 | | ~ | \sim | |----------|--------| | U | IJ | | ` | | ### 690.4(F) Circuit Routing - New requirements were added for visibility and roof marking of certain PV circuits - Firefighting community has expressed concern about the safety of ventilating roofs where PV circuits are present - Routing PV circuits along the building structural members will lower probability that the structural members will be compromised by the firefighting process during a fire - When PV module system circuits are integrated into the roof, PV associated circuits are to be clearly marked on the surface of the roof as a visual aid for firefighters and other maintenance personnel 6 ### Θ ### 690.4(H) Multiple Inverters PV systems permitted to have multiple utility-interactive inverters installed in or on a single building or structure 77 ### **(III)** ### 690.4(H) Multiple Inverters Where the inverters are remotely located from each other, a directory in accordance with 705.10 shall be installed at each dc PV system disconnecting means, at each ac disconnecting means, and at the main service disconnecting means showing the location of all ac and dc PV system disconnecting means in the building ### Grounded DC PV arrays shall be provided with dc ground-fault protection per 690.5(A) through (C) to reduce fire hazard Not for Not for personnel protection! Detector and Interrupter ENCLOSURE Type 3R (IPS4) For more details and for lightening torque, allowable wire size and type see the Operator's Manual Operator's Manual Utility interestive inverter utilities of a confidence of the (That would be GFCI protection) ### 690.5(A) Ground-Fault Detection and Interruption - Permits automatic opening of the grounded conductor of
the faulted circuit - If the grounded conductor is opened, all conductors of the faulted circuit shall be automatically and simultaneously opened - Manual operation of the PV dc disconnect shall not activate the GFP or result in the grounded conductors becoming ungrounded ### (L) 1741 Overcurrent Protection - 31.1 Inverters or charge controllers with direct photovoltaic inputs from a grounded photovoltaic array or arrays shall be provided with a ground-fault detector/interrupter (GFDI) - Exception No. 1: ac modules are not required to be provided with a GFDI - Exception No. 2: Inverters or charge controllers without GFDI devices may be used when the unit includes the following markings A warning label shall appear on the utility-interactive inverter or be applied by the installer near the ground-fault indicator at a visible location, stating the following: **WARNING ELECTRIC SHOCK HAZARD** IF A GROUND FAULT IS INDICATED, **NORMALLY GROUNDED CONDUCTORS MAY BE UNGROUNDED AND ENERGIZED** **690.6 Alternating-Current** (ac) Modules - 690.2 Definitions - Alternating-Current (ac) Module (Alternating-**Current Photovoltaic Module).** A complete, environmentally protected unit consisting of solar cells, optics, inverter, and other components, exclusive of tracker, designed to generate ac power when exposed to sunlight. - An ac PV module consists of a single integrated mechanical unit - Because there is no accessible, field-installed dc wiring in this single unit, the dc PV source-circuit requirements in the NEC are not applicable to the dc wiring in an ac PV | , | П | ١ | | |---|---|---|--| | u | u | , | | | ١ | _ | , | | | | | | | ### 690.7 Maximum Voltage • One- and Two-Family dwellings maximum is 600 volts Photos courtosy of DOE/NPEI ### **(III)** ### 690.7 Maximum Voltage - When open-circuit voltage temperature coefficients are supplied in the instructions for listed PV modules, they shall be used to calculate the maximum photovoltaic system voltage as required by 110.3(B) instead of using Table 690.7 - These temperature coefficients provide a more accurate maximum system voltage and are required to be used instead of applying Table 690.7 - The *NEC* does not require temperature coefficient information to be included in the installation instructions 89 ### Table 690.7 Voltage Correction Factors for Crystalline and Multicrystalline Silicon Modules (in part) | Ambient | Factor | Ambient | |---------------------------|--------|------------------| | Temperature (°C) 24 to 20 | | Temperature (°F) | | 24 10 20 | 1.02 | 76 10 68 | | 19 to 15 | 1.04 | 67 to 59 | | 14 to 10 | 1.06 | 58 to 50 | | 9 to 5 | 1.08 | 49 to 41 | | 4 to 0 | 1.10 | 40 to 32 | | -1 to -5 | 1.12 | 31 to 23 | | -6 to -10 | 1.14 | 22 to 14 | | -11 to -15 | 1.16 | 13 to 5 | ### $^{\textcircled{0}}$ 690.8 Circuit Sizing and Current $^{\textcircled{0}}$ (D) Where a single overcurrent device is used to protect a set of two or more parallel-connected module circuits, the ampacity of each of the module interconnection conductors shall not be less than the sum of the rating of the single fuse plus 125 percent of the short-circuit current from the other parallel-connected modules ### 690.9 OCPD for PV Array - When modules are shaded, back feeding is possible from other parallel strings - Result overheating of modules and wiring - Key proper rated fuse, not exceeding modules' max. fuse rating Photos courtesy of DOE/NREL and Jeff Fecteau ### 690.9(D) Direct-Current Rating - DC fault currents are considerably harder to interrupt than AC fault currents - Overcurrent devices marked or listed only for AC use should not be used in DC circuits - Automotive and marine-type fuses, although used in DC systems, are not suitable for use in premise wiring of residential or commercial electrical power systems | (II) | UL Category JDDZ | 0 | |---------------------|--|----| | • | These fuses are intended for use on AC circuits only, unless also marked with a DC voltage rating | | | opyright® IAEI 2012 | These fuses are suitable for branch circuit, feeder and service overcurrent protection in accordance with the NEC KRP-C-800SP 600 VOLTS AC OR LESS CURRENT LIMITING | | | Copyri | 9 | 19 | ### **(II**) ### 690.10 Stand-Alone Systems 690.10(E) Back-fed Circuit Breakers. Plug-in type back-fed circuit breakers connected to a stand-alone inverter output in either stand-alone or utility-interactive systems shall be secured in accordance with 408.36(D) - ### **(II**) ### **Back-fed Circuit Breakers** - 690.10(E) Back-fed Circuit Breakers. Circuit breakers that are marked "line" and "load" shall not be backfed - **UL 489.** Line and load markings on a circuit breaker are intended to limit connections thereto as marked - Load markings on a circuit breaker are intended to limit connections Photos courtesy of Schneider-Square 101 ### (- ### **690.11 Arc-Fault Circuit Protection (Direct Current)** - AFCI protection (dc) shall be provided for PV systems with dc source circuits, dc output circuits, or both, on or penetrating a building operating at a PV system maximum system voltage of 80 volts or greater - System shall detect and interrupt arcing faults in the dc PV source and output circuits - System shall disable or disconnect inverters or charge controllers connected to the fault circuit or system components within the arcing circuit - Disabled or disconnected equipment shall be manually restarted - System to have an annunciator that provides a visual indication that the AFCI has operated - Indication shall not reset automatically **(II**) ### 690.13 All Conductors - Means shall be provided to disconnect all current-carrying dc conductors of a PV system from all other conductors in a building or other structure - Ex. No. 1: A switch or circuit breaker that is part of a ground-fault detection system required by 690.5, or that is part of an arc-fault detection/interruption system required by 690.11, shall be permitted to open the grounded conductor when that switch or circuit breaker is automatically opened as a normal function of the device in responding to ground faults **(II)** ### **690.13 All Conductors** - Means shall be provided to disconnect all currentcarrying dc conductors of a PV system from all other conductors in a building or other structure - Ex. No. 2: A disconnecting switch shall be permitted in a grounded conductor if all of the following conditions are met: - (1) The switch is used only for PV array maintenance - (2) The switch is accessible only by qualified persons - (3) The switch is rated for the maximum dc voltage and current that could be present during any operation, including ground-fault conditions 107 ### $^{\textcircled{0}}$ 690.14(C) Disconnecting Means $^{\textcircled{0}}$ - Means shall be provided to disconnect all conductors in a building or other structure from the PV system conductors - installed in a readily accessible location ... outside of a building or structure or inside nearest the point of entrance...not to be installed in bathrooms 1. ...shall be _____ ## $^{\textcircled{0}}$ 690.14(C) Disconnecting Means $^{\textcircled{0}}$ - Means shall be provided to disconnect all conductors in a building or other structure from the PV system conductors - 2. Each PV system disconnecting means shall be permanently marked to identify it as a PV system disconnecting means ## [⊕]690.14(C) Disconnecting Means[©] - Means shall be provided to disconnect all conductors in a building or other structure from the PV system conductors - 3. Each PV system disconnecting means shall be suitable for the prevailing conditions 110 ## $^{\textcircled{0}}$ 690.14(C) Disconnecting Means $^{\textcircled{0}}$ - Means shall be provided to disconnect all conductors in a building or other structure from the PV system conductors - 4. PV disconnecting means shall consist of not more than six switches or six circuit breakers mounted in a single enclosure, in a group of separate enclosures, or in or on a switchboard ## $^{\textcircled{0}}$ 690.14(C) Disconnecting Means $^{\textcircled{0}}$ Means shall be provided to disconnect all conductors in a building or other structure from the PV system conductors 5. PV disconnecting means shall be grouped with other disconnecting means for the system... shall not be required at the PV module or array location 112 #### 690.14(D) Utility-Interactive Inverters Mounted in Not-Readily-Accessible Locations • Utility-interactive inverters shall be permitted to be mounted on roofs or other exterior areas that are not 113 #### **(F)** #### **690.14(D) U-I Inverters** - These installations shall comply with (1) through (4): - (1) A direct-current PV disconnecting means shall be mounted within sight of or in the inverter - (2) An alternatingcurrent disconnecting means shall be mounted within sight of or in the inverter #### **690.14(D) U-I Inverters** • Utility-interactive inverters shall be permitted to be mounted on roofs or other exterior areas that are not readily accessible • These installations shall comply with (1) through (4): (1) A direct-current PV disconnecting means shall be mounted ..in the inverter within sight of or in the inverter (2) An alternatingcurrent disconnecting means shall be mounted within sight of or in the inverter #### 690.15 #### **Disconnection of PV Equipment** - Means shall be provided to disconnect equipment, such as inverters, batteries, charge controllers, and the like, from all ungrounded conductors of all sources - If the equipment is energized from more than one source, the disconnecting means shall be grouped and identified #### 690.16(B) Fuse Servicing - A disconnecting means shall be installed on PV output circuits where fuses must be serviced that cannot be isolated from energized circuits - Shall be within sight of, and accessible to,
the location of the fuse or integral with fuse holder and shall comply - Where located more than 1.8 m (6 ft) from the overcurrent device, a directory showing the location of each disconnect shall be installed at the OCPD location - Non-load-break-rated disconnecting means shall be marked WARNING: DO NOT OPEN FUSE HOLDERS UNDER LOAD Photo courtesy of Bill McGovern "Do not open under load" | િ | | |----------|--| |----------|--| ## 690.16(B) Fuse Servicing #### - The disconnecting means for ungrounded conductors shall consist of a manually operable switch(es) or circuit breaker(s) complying with all of the following requirements: - (1) Located where readily accessible - (2) Externally operable without exposing the operator to contact with live parts - (3) Plainly indicating whether in the open or closed position - (4) Having an interrupting rating sufficient for the nominal circuit voltage and the current that is available at the line terminals of the equipment 125 0 #### - Where all terminals of the disconnecting means may be energized in the open position, a warning sign shall be mounted on or adjacent to the disconnecting means - The sign shall be clearly legible and have the following words or equivalent: #### **WARNING** ELECTRIC SHOCK HAZARD DO NOT TOUCH TERMINALS TERMINALS ON BOTH THE LINE AND LOAD SIDES MAY BE ENERGIZED IN THE OPEN POSITION | - | \sim | |---|--------| | | | | | | | | | #### 690.31(A) Wiring Systems - · All raceway and cable wiring methods included in the NEC and other wiring systems and fittings specifically intended and identified for use on PV arrays shall be - Informational Note: PV modules operate at elevated temperatures when exposed to high ambient temperatures and to bright sunlight **(L)** #### 690.31(B) **Single-Conductor Cable** • Single-conductor cable type USE-2, and single-conductor cable listed and labeled as PV wire shall be permitted in exposed outdoor locations in PV source circuits for PV module interconnections within the PV array #### 690.31(E) Direct-Current PV **Source and Output Circuits Inside a Building** - Where dc PV source or output circuits from a buildingintegrated or other PV system are run inside a building or structure, they shall be contained in the following wiring methods: - Metal raceways - Type MC metal-clad cable that complies with 250.118(10) (for EGC) - Metal enclosures - · Shall comply from the point of penetration of the surface of the building or structure to the first readily accessible disconnecting means # 690.31(E)(3) Marking or Labeling R - The following wiring methods and enclosures that contain PV power source conductors shall be marked with the wording "Photovoltaic Power Source" by means of permanently affixed labels or other approved permanent marking: - (1) Exposed raceways, cable trays, and other wiring methods - (2) Covers or enclosures of pull boxes and junction hoxes - (3) Conduit bodies in which any of the available conduit openings are unused 136 **(II)** # 690.31(E)(4) Marking and Labeling - Labels or markings shall be visible after installation - PV power circuit labels shall appear on every section of the wiring system that is separated by enclosures, walls, partitions, ceilings, or floors - Spacing between labels and markings shall not be more than 3 m (10 ft) - Labels shall be suitable for the environment where they are installed CAUTION: SOLAR CIRCUIT © 690.31(F) Flexible, Fine-Stranded Cables Flexible, fine-stranded cables shall be terminated only with terminals, lugs, devices, or connectors in accordance with 110.14(A) # • The connectors permitted by Article 690 shall comply with 690.33(A) through (E): - (E) Interruption of Circuit. Connectors shall be either (1) or (2): (1) Be rated for interrupting current without hazard to the operator (2) Be a type that requires the use of a tool to open and marked "Do Not Disconnect Under Load" or "Not for Current Interrupting" **(II)** # **690.35 Ungrounded PV Power Systems** - PV Power systems shall be permitted to operate with ungrounded PV source and output circuits where the system complies with 690.35(A) through (G): - (A) Disconnects. All photovoltaic source and output circuit conductors shall have disconnects complying with 690, Part III - (B) Overcurrent Protection. All photovoltaic source and output circuit conductors shall have overcurrent protection complying with 690.9 145 (UL) # 690.35 Ungrounded PV Power Systems (cont.) - PV Power systems shall be permitted to operate with ungrounded PV source and output circuits where the system complies with 690.35(A) through (G): - (C) Ground-Fault Protection. All PV source and output circuits shall be provided with a ground-fault protection device or system that complies with (1) through (3): - (1) Detects a ground fault - (2) Indicates that a ground fault has occurred - (3) Automatically disconnects all conductors or causes the inverter or charge controller connected to the faulted circuit to automatically cease supplying power to output circuits 46 **(II**) # 690.35 Ungrounded PV Power Systems (cont.) - PV Power systems shall be permitted to operate with ungrounded PV source and output circuits where the system complies with 690.35(A) through (G): - (D) The photovoltaic source conductors shall consist of the following: - (1) Nonmetallic jacketed multiconductor cables - (2) Conductors installed in raceways, or - (3) Conductors listed and identified as Photovoltaic (PV) Wire installed as exposed, single conductors ## **(II)** # 690.35 Ungrounded PV Power Systems (cont.) - PV Power systems shall be permitted to operate with ungrounded PV source and output circuits where the system complies with 690.35(A) through (G): - (F) The PV power source shall be labeled with the following warning at each junction box, combiner box, disconnect, and device where energized, ungrounded circuits may be exposed during service: #### WARNING **ELECTRIC SHOCK HAZARD** THE DC CONDUCTORS OF THIS PHOTOVOLTAIC SYSTEM ARE UNGROUNDED AND MAY BE ENERGIZED 148 # 690.35 Ungrounded PV Power Systems (cont.) - PV Power systems shall be permitted to operate with ungrounded PV source and output circuits where the system complies with 690.35(A) through (G): - (G) The inverters or charge controllers used in systems with ungrounded PV source and output circuits shall be listed for the purpose #### © 690.42 Point of System Grounding Connection - The DC circuit grounding connection shall be made at any single point on the photovoltaic output circuit - Exception: Systems with a 690.5 GFP device shall be permitted to have the required grounded conductor-toground bond made at the GFP device - This bond, where internal to the GFP equipment, shall not be duplicated with an external connection - Note: Locating the grounding connection point as close as practicable to the PV source better protects the system from voltage surges due to lightning 152 ### (l) 690.43 Equipment Grounding - Equipment grounding conductors and devices shall comply with 690.43(A) through (F): - (A) Equipment Grounding Required. Exposed non–current-carrying metal parts of module frames, equipment, and conductor enclosures shall be grounded in accordance with 250.134 or 250.136(A) regardless of voltage Photo courtesy of Bill McGovern 153 # **690.43 Equipment Grounding** - (B) Equipment Grounding Conductor Required. An equipment grounding conductor between the PV array and other equipment shall be required in accordance with 250.110 ## **690.43 Equipment Grounding** - · Equipment grounding conductors and devices shall comply with 690.43(A) through (F): - (C) Structure as Equipment Grounding Conductor. Devices listed and identified for grounding the metallic frames of PV modules or other equipment shall be permitted to bond the exposed metal surfaces or other equipment to mounting structures - Metallic mounting structures, other than building steel, used for grounding purposes shall be identified as equipment-grounding conductors or shall have identified bonding jumpers or devices connected between the separate metallic sections and shall be bonded to the grounding system #### **690.43 Equipment Grounding** - · Equipment grounding conductors and devices shall comply with 690.43(A) through (F): - (C) Structure as Equipment Grounding Conductor. ...listed and identified for grounding... #### **UL 2703 Use and Installation** · PV mounting systems, mounting devices, clamping devices and ground lugs are intended for use with specific PV modules and panels, specified module frames, mounting structures as identified in the individual certifications · Mounting systems and clamping devices may be investigated for mechanical mounting alone, or mechanical mounting and ground bonding as identified in the individual certifications · Ground lugs may be investigated for use with specific PV modules, specific PV module frames, or specific mounting-system rails #### **(II**) #### **690.43 Equipment Grounding** - Equipment grounding conductors and devices shall comply with 690.43(A) through (F): - (E) Adjacent Modules. Devices identified and listed for bonding the metallic frames of PV modules shall be permitted to bond the exposed metallic frames of PV modules to adjacent PV modules - Concerns: **Exposed terminations** y Rill Brooks Photo cour 160 #### **(II**) #### **690.45(A) Size of EGCs** Where protected by GFP per 690.5, the min. size for equipment grounding conductors shall be in per 250.122 | Rating or Setting of Automatic
Overcurrent Device in Circuit | Size (AWG or kcmil) | | | |---|---------------------|--------------------------------------|--| | Ahead of Equipment, Conduit,
etc., Not Exceeding (Amperes) | Copper | Aluminum or Copper-
Clad Aluminum | | | 15 | 14 | 12 | | | 20 | 12 | 10 | | | 60 | 10 | 8 | | | 100 | 8 | 6 | | | 200 | 6 | 4 | | | 300 | 4 | 2 | | | 400 | 3 | 1 | | | 500 | 1 | 1/0 | | | 600 | 1/0 | 2/0 | | 161 ####
690.46 Array EGCs • Equipment grounding conductors for PV modules smaller the 6 AWG shall comply with 250.120(C) Photos courtesy of Bill McGovern | (H) | 690.64 Point of Connection | | |-------------------|--|--| | ١. | Point of connection shall be in accordance with 705.12 | | | • | 705.12 Point of Connection. The output of an interconnected electric power source shall be connected as specified in (A), (B), (C), or (D): | | | | – (A) Supply Side | | | | (B) Integrated Electrical Systems | | | | – (C) Greater Than 100 kW | | | | - (D) Utility-Interactive Inverters | | | yright® IAEI 2012 | | | | (4) | NEC Article 705 | | |---------------------------|--------------------------------------|--| | | Interconnected Electric Power | | | Production Sources | | | • Part I General Part II **Utility-Interactive Inverters** Part III Generators ## (1) 705.12(A) Point of Connection - 705.12 Point of Connection. The output of an interconnected electric power source shall be connected as specified in (A), (B), (C), or (D): - **(A) Supply Side.** An electric power production source shall be permitted to be connected to the supply side of the service disconnecting means as permitted in 230.82(6) - The sum of the ratings of all OCPD's connected to power production sources shall not exceed the rating of the service 173 #### 705.12(D) **Utility-Interactive Inverters** - 705.12 Point of Connection. The output of an interconnected electric power source shall be connected as specified in (A), (B), (C), or (D): - (D) Utility-Interactive Inverters. Output of a utility-interactive inverter shall be permitted to be connected to the load side of the service disconnecting means - Where distribution equipment is fed simultaneously by a primary source(s) and one or more utilityinteractive inverters, the interconnecting provisions for the utility-interactive inverter(s) shall comply with (D)(1) through (D)(7): FAT • N 25 AMPS MAX. - SEE MAIN BREAKER RATING. 25 AMPS MAX. BUS RATING the busbar or conductor 705.12(D) **(II**) **Utility-Interactive Inverters** • (3) The interconnection point shall be on the line side GFP (4) Equipment containing overcurrent devices in circuits supplying power to a busbar or conductor supplied from multiple sources shall be marked to indicate the presence of all sources 176 705.12(D) **(II) Utility-Interactive Inverters** • (5) Circuit breakers, if backfed, shall be suitable for such operation • (6) Listed plug-in-type circuit breakers backfed from utilityinteractive inverters that are listed and identified as interactive shall be permitted to omit the additional fastener normally required by 408.36(D) for such applications **(II)** # **705.12(D) Utility-Interactive Inverters** • (7) ... a connection in a panelboard shall be positioned at the opposite (load) end from the input feeder location or main circuit location A permanent warning label shall be applied to the distribution equipment with the following wording or equivalent: Photos courtesy of Bill McGovern 170 **(II)** #### **UL 1741 Utility Interaction** - UL 1741 Inverters, Converters, Controllers and Interconnection System Equipment for Use With Distributed Energy Resources - Prevention of exporting power after utility outage ("anti-islanding") - Addresses: - Shock hazards to utility line crews - Current contribution to the utility fault - Potential problems in re-energizing the line - Damage to equipment if line re-energized out of sync with the inverter 179 (U) # **NEC Applications to PV Installations** - Article 690 is not the only section of the *NEC* applicable to PV Installations - Knowledge of the structure of the *NEC* is a must for PV installers and enforcers - See NEC 90.3 and Figure 90.3 # 200.6(A)(6) Means of Identifying Grounded Conductors A single-conductor, sunlightresistant, outdoor-rated cable used as a grounded conductor in photovoltaic power systems, as permitted by 690.31, in sizes 6 AWG and smaller shall be identified at the time of installation by distinctive white marking at all terminations Photos courtesy of Bill McGovern #### **(II**) #### 250.97 Bonding for Over 250 Volts - For circuits of over 250 volts to ground, where oversized concentric, or eccentric knockouts are encountered "Listed Fittings" are required to provide a reliable bonding connection - Bonding jumpers shall be used around impaired connections, such as reducing washers or oversized, concentric, or eccentric knockouts at service equipment regardless of the voltage [see 250.92(B)] 185 (II) #### Concentric and Eccentric Knockouts #### Concentric knockouts May be necessary to bond around concentric knockouts to ensure current-carrying capacity Bonding jumpers required around impaired connections such as reducing washers, concentric or eccentric knockouts #### **Eccentric knockouts** Eccentric rings present the same obstacle to carrying fault current as concentric knockouts | <i>~</i> | _ | |----------|----| | ľU | ı) | | ν. | | | _ | _ | 601.2 Permits Permits shall be obtained for refrigeration systems, battery systems and PV power systems as set forth in Sections 105.6 and 105.7 - **605.11 Solar Photovoltaic Power Systems**PV power systems shall be installed in accordance with Sections 605.11.1 through 605.11.4, the International Building Code and the *NEC* - Exception: Detached, nonhabitable Group U structures including, but not limited to, parking shade structures, carports, solar trellises and similar structures shall not be subject to the requirements of this section 191 #### **(4)** #### 2012 IFC - PV Systems - 605.11.1 Marking - Marking is required on interior and exterior DC conduit, enclosures, raceways, cable assemblies, junction boxes, combiner boxes and disconnects - 605.11.1.1 Materials - The materials used for marking shall be reflective, weather resistant and suitable for the environment - Marking as required in Sections 605.11.1.2 through 605.11.1.4 shall have all letters capitalized with a minimum height of 10 mm (% in.) white on red background Photos Courtesy of RLP & Associates | _ | | |-----|------| | | ı. N | | ·u | | | · - | -/ | | | | | | | • 605.11.1.2 Marking Content The marking shall contain the words "WARNING: PHOTOVOLTAIC POWER SOURCE" • 605.11.1.3 Main Service Disconnect The marking shall be pleased ediscent to the main a The marking shall be placed adjacent to the main service disconnect in a location clearly visible from the location where the disconnect is operated 102 (II) #### 2012 IFC - PV Systems • 605.11.1.4 Location of Marking Marking shall be placed on interior and exterior DC conduit, raceways, enclosures and cable assemblies every 3.0 m (10 ft), within 300 mm (1 ft) of turns or bends and within 30 mm (1 ft) above and below penetrations of roof/ceiling assemblies, walls or barriers 194 (ਘ) #### 2012 IFC - PV Systems - 605.11.2 Locations of DC Conductors - Conduit, wiring systems, and raceways for PV circuits shall be located as close as possible to the ridge or hip or valley and from the hip or valley as directly as possible to an outside wall to reduce trip hazards and maximize ventilation opportunities - Conduit runs between sub arrays and to DC combiner boxes shall be installed in a manner that minimizes the total amount of conduit on the roof by taking the shortest path from the array to the DC combiner box | | $\overline{}$ | |--|---------------| | | | | | | | | | | | | | | | | | | - 605.11.2 Locations of DC Conductors (cont.) - The DC combiner boxes shall be located such that conduit runs are minimized in the pathways between - DC wiring shall be installed in metallic conduit or raceways when located within enclosed spaces in a building - Conduit shall run along the bottom of load bearing members **(**L) #### 2012 IFC - PV Systems · 605.11.3 Access and Pathways Roof access, pathways, and spacing requirements shall be provided in accordance with Sections 605.11.3.1 through 605.11.3.3.3 - Exception No. 1. Residential structures shall be designed so that each photovoltaic array is no greater than 45 m (150 ft) by 45 m (150 ft) in either axis - Exception No. 2. Panels/modules shall be permitted to be located up to the roof ridge where an alternative ventilation method approved by the fire chief has been provided or where the fire chief has determined vertical ventilation techniques will not be employed #### 2012 IFC - PV Systems • 605.11.3.1 Roof Access Points Roof access points shall be located in areas that do not require the placement of ground ladders over openings such as windows or doors, and located at strong points of building construction in locations where the access point does not conflict with overhead obstructions such as tree limbs, wires, or signs **(II)** #### 2012 IFC - PV Systems 605.11.3.2 Residential Systems for One- and Two-Family Dwellings Access to residential systems for one- and two-family dwellings shall be provided in accordance with Sections 605.11.3.2.1 through 605.11.3.2.4 100 **(**U) #### 2012 IFC - PV Systems - 605.11.3.2.1 Residential Buildings with Hip Roof Layouts - PV panels/modules installed on residential buildings with hip roof layouts shall be located in a manner that provides a 900 mm (3 ft) wide clear access pathway from the eave to the ridge on each roof slope where PV panels/modules are located - The access pathway shall be located at a structurally strong location on the building capable of supporting the live load of fire fighters accessing the roof - Exception: These requirements shall not apply to roofs with slopes of two units vertical in 12 units horizontal (2:12) or less 200 **(III)** #### 2012 IFC - PV Systems Hip roofs need one a 900 mm (3 ft) wide clear access pathway from the eave to the ridge on each roof slope where PV panels/modules are located | d | • | ۰ | • | ١ | | |---|---|---
---|---|---| | 7 | | ı | | ľ | ١ | | U | ų | , | ı | | , | | ۱ | | | ۰ | 9 | , | | | | | | | | - 605.11.3.2.2 Residential Buildings with a Single Ridge - PV panels/modules installed on residential buildings with a single ridge shall be located in a manner that provides two, 900 mm (3 ft) wide access pathways from the eave to the ridge on each roof slope where PV panels/modules are located - Exception: This requirement shall not apply to roofs with slopes of two units vertical in 12 units horizontal (2:12) or less 202 #### **U** #### 2012 IFC - PV Systems Ridge roofs need two, 900 mm (3 ft) wide access pathways from the eave to the ridge AEI 2012 #### (ਘ) #### 2012 IFC - PV Systems - 605.11.3.2.3 Residential Buildings with Roof Hips and Valleys - PV panels/modules installed on residential buildings with roof hips and valleys shall be located no closer than 450 mm (18 in.) to a hip or a valley where panels/modules are to be placed on both sides of a hip or valley - Where panels are to be located on only one side of a hip or valley that is of equal length, the panels shall be permitted to be placed directly adjacent to the hip or valley - Exception: These requirements shall not apply to roofs with slopes of two units vertical in 12 units horizontal (2:12) or less | d | • | ۰ | • | ١ | | |---|---|---|---|---|---| | 7 | | ı | | ľ | ١ | | U | ų | , | ı | | , | | ۱ | | | ۰ | 9 | , | | | | | | | | 605.11.3.3 Other Than Residential Buildings Access to systems for occupancies other than one- and two-family dwellings shall be provided in accordance with Sections 605.11.3.3.1 through 605.11.3.3.3 Exception: Where it is determined by the fire code official that the roof configuration is similar to that of a one- or two-family dwelling, the residential access and ventilation requirements in Sections 605.11.3.2.1 through 605.11.3.2.4 shall be permitted to be used 208 **心** #### 2012 IFC - PV Systems • 605.11.3.3.1 Access There shall be a minimum 1.8 m (6 ft) wide clear perimeter around the edges of the roof Exception: Where either axis of the building is 75 m (250 ft) or less, there shall be a minimum 1.2 m (4 ft) wide clear perimeter around the edges of the roof (U_L) #### 2012 IFC - PV Systems - 605.11.3.3.2 Pathways - The PV installation shall be designed to provide designated pathways - The pathways shall meet the following requirements: - The pathway shall be over areas capable of supporting the live load of fire fighters accessing the roof - 2. The centerline axis pathways shall be provided in both axes of the roof Centerline axis pathways shall run where the roof structure is capable of supporting the live load of fire fighters accessing the roof | _ | | |--------------|----| | / 111 | ٠, | | U | | | ٧- | -, | | • | _ | - 605.11.3.3.2 Pathways (cont.) - The PV installation shall be designed to provide designated pathways - The pathways shall meet the following requirements: - 3. Shall be a straight line not less than 1.2 m (4 ft) clear to skylights or ventilation hatches - 4. Shall be a straight line not less than 1.2 m (4 ft) clear to roof standpipes - Shall provide not less than 1.2 m (4 ft) clear around roof access hatch with at least one not less than 1.2 m (4 ft) clear pathway to parapet or roof edge 211 \in #### 2012 IFC - PV Systems 212 #### (F) ## 2012 IFC - PV Systems - **605.11.3.3.3 Smoke Ventilation**The PV installation shall be designed to meet the following requirements: - 1. Arrays shall be no greater than 45 m (150 ft) by 45 m (150 ft) in distance in either axis in order to create opportunities for fire department smoke ventilation operations | (II) | 2012 IFC - PV Systems | |----------------------|--| | • | 605.11.3.33 Smoke Ventilation The PV installation shall be designed to meet the following requirements: | | | 2. Smoke ventilation options between array sections
shall be one of the following: | | | - 2.1. A pathway 2.5 m (8 ft) or greater in width | | Copyright® IAEI 2012 | 2.2. A 1.2 m (4 ft) or greater in width pathway and bordering roof skylights or smoke and heat vents 2.3. A 1.2 m (4 ft) or greater in width pathway and bordering 1.2 m (4 ft) by 2.5 m (8 ft) "venting cutouts" every 6.0 m (20 ft) on alternating sides of the pathway | ## © 2012 IRC & IBC - PV Systems • R905.16.3 & 1507.17.3 Wind Resistance - PV modules/shingles shall be tested in accordance with procedures and acceptance criteria in ASTM D 3161. - PV modules/shingles shall comply with the classification requirements of Table R905.2.4.1(2) & Table 1507.2.7.1(2) for the appropriate maximum basic wind speed. - PV modules/shingle packaging shall bear a label to indicate compliance with the procedures in ASTM D 3161 and the required classification from Table R905.2.4.1(2) & Table 1507.2.7.1(2). | _ | | |----|----| | ш | ٠, | | L۳ | LJ | | ` | | | _ | | - M2302.2.1 Roof-Mounted Panels and Modules - Where PV panels and modules are installed on roofs, the roof shall be constructed to support the loads imposed by such modules - Roof-mounted PV panels and modules that serve as roof covering shall conform to the requirements for roof coverings in Chapter 9 - Where mounted on or above the roof coverings, the PV panels and modules and supporting structure shall be constructed of noncombustible materials or fireretardant-treated wood equivalent to that required for the roof construction **(II**) #### 2012 IRC - PV Systems • M2302.2.1 Roof-Mounted Panels and Modules Where PV panels and modules are installed on roofs, the roof shall be constructed to support the loads imposed 221 ## © 2012 IRC & IBC - PV Systems • M2302.3 Photovoltaic Panels and Modules Photovoltaic panels and modules shall be listed and labeled in accordance with UL 1703 | (II) | 2012 IRC - PV Systems | • | |----------------------|--|-----| | . | M2302.4 Inverters | | | | Inverters shall be listed and labeled in accordance
with UL 1741 | | | Copyright® IAEI 2012 | - Systems connected to the utility grid shall use inverters listed for utility interaction | 223 | | (II) | 2012 IBC - P | V S | yste | ems | 5 | 1 | |---------------------|--|--|---
---|---------------------------------------|----| | • | 1505.8 Photovoltaic Syste
Rooftop installed photovoltaic
or attached to the roof coveril | systen | | | | | | | installed as roof coverings
shall be labeled to identify
their fire classification in
accordance with the testing
required in Section 1505.1 | 4 | HAZARD
SHOCK,
DO NOT
OVOLTAIC MOD
KCSO
OOGS1B049 | OUS ELECTR
BURN OR CA
TOUCH TER
DULE | NG RICITY CAN AUSE DEATH RMINALS. CE | | | opyright© IAEI 2012 | | DATE INFRACIONAL I | US 10 | 800km² 2 AM 1.5 A 7° C 58 W 15. 2 V 3. 83 A T LD WIRING 10 CONTROL OF THE PROPERTY P | 7 A MMSS 8.0 kg Fige antins CLASS C | 24 | | I) | 2012 IBC - PV Systems | 0 | |----|--|---| | • | 1509.7 Photovoltaic Systems Rooftop mounted PV systems shall be designed in accordance with this section | | | • | 1509.7.1 Wind Resistance Rooftop mounted PV systems shall be designed for wind loads for component and cladding in accordance with Chapter 16 using an effective wind area based on the dimensions of a single unit frame | | | | | | | | 22 | 5 | **(II)** | **Description of the state t | | | | |--|----------------|---|---| | ## 2012 IBC - PV Systems - 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions ## 2012 IBC - PV Systems - 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions ## 2012 IBC - PV Systems - 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions ## 2012 IBC - PV Systems - 151.1.1 Solar photovoltaic Panels and Modules In accordance with the manufacturer's installation instructions - 151.1.1 Solar photovoltaic Panels / Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code - 1511.1.1 Structural Fire Resistance The | U | 2012 IBC - PV Systems | | | 2012 IBC - PV Systems 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with Ut. 1703 and shall be installed in accordance with Ut. 1703 and shall be installed in accordance with Ut. 1703 and shall be installed in accordance with Ut. 1703 and shall be installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | • | Rooftop mounted PV systems shall have the same fire classification as the roof | | | 2012 IBC - PV Systems 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof sasembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire
Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | \$\frac{\text{SER NO.} \ \text{-0.006 FID.0492}}{\text{DATE}} \cdot \frac{\text{2000.6}}{\text{0.000 FID.0492}} \cdot \frac{\text{BOOM**}^3}{\text{BOOM**}^3} \cdot \frac{\text{BOOM**}^3}{\text{0.000 FID.0492}} \cdot \frac{\text{BOOM**}^3}{\text{0.000 FID.0492}} \cdot \frac{\text{RM.SFS VOT.}}{\text{0.000 V}} \frac{\text{0.000 V}}{\text{0.000 | | | 2012 IBC - PV Systems 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with UL 1703 and shall be installed in accordance with UL 1703 and shall be installation instructions 2012 IBC - PV Systems 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | Venex 15.9V 15.2V 7 A Ipmax 4.73A 3.83 A Voc 21.5V Iso 4.97A FIED VIRTUE SERIE SECTION: | | | 2012 IBC - PV Systems 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with Ut. 1703 and shall be installed in accordance with Ut. 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | © IAEI 2012 | USTED BRIZ MILLIO DE REC | | | 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with U. 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | Copyright | 226 | | | 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with U. 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | | | | 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with U. 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | | | | 1509.7.3 Installation Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with U. 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | டு | 2012 TDC DVC -1 | | | Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation instructions • 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with UL 1703 and shall be installed in accordance with the manufacturer's installation instructions • 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code • 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | _ | | | | 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top of a roof shall be listed and labeled in accordance with UL 1703 and shall be installed in accordance with the manufacturer's installation instructions 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | Rooftop mounted PV systems shall be installed in accordance with the manufacturer's installation | | | in accordance with UL 1703 and shall be installed in accordance with the manufacturer's installation instructions • 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code • 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | • | 1509.7.4 Photovoltaic Panels and Modules PV panels and modules mounted on top | | | manufacturer's installation instructions 2012 IBC - PV Systems 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | in accordance with UL 1703
and shall be installed in | | | 2012 IBC - PV Systems 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | manufacturer's installation | | | 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | Copyright® IAE | | | | 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | | | | 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | | | | 1511.1 Solar photovoltaic Panels/Modules Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | | | 1 | | Solar PV panels/modules installed upon a roof or as an integral part of a roof assembly shall comply with the requirements of this code and the International Fire Code • 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | ⊕) | 2012 IBC - PV Systems | | | requirements of this code and the International Fire Code • 1511.1.1 Structural Fire Resistance The structural frame and roof construction supporting the load imposed upon the roof by the PV panels/ | • | | | | The structural frame and roof construction supporting the load imposed upon the roof by
the PV panels/ | | requirements of this code and the International Fire | | | the load imposed upon the roof by the PV panels/ | • | | | | | | the load imposed upon the roof by the PV panels/ | | | | 1012 | | | | | right® IAEI 2 | | | | TABLE 601 FIRE-RESISTANCE | RATING F | REQUIRE | MENTS | FOR BI | JILDING | ELEN | IENTS (H | OUR | S) | |--|----------|---------|----------------|--------|----------------|------|---------------------------|------|----| | | TYF | PEI | TYPE | | TYPE | ш | TYPE IV | TYP | Eν | | BUILDING ELEMENT | Α | В | A ^d | В | A ^d | В | HT | Ad | E | | Primary structural frame® (see Section 202.) | 30 | 20 | - 1 | 0 | - 1 | 0 | HT | - 1 | (| | Bearing walls | | | | | | | | | | | Exterior ^{f. g} | 3 | 2 | 1 | 0 | 2 | 2 | 2 | 1 | | | Interior | 3* | 2ª | 1 | 0 | 1 | 0 | 1/HT | 1 | 0 | | Nonbearing walls and partitions
Exterior | | | | See T | able 602 | | | | | | Nonbearing walls and partitions
Interior [®] | 0 | 0 | 0 | 0 | 0 | 0 | See
Section
602.4.6 | 0 | C | | Floor construction and associated secondary member
(see Section 202.) | 2 | 2 | 1 | 0 | 1 | 0 | HT | 1 | (| | Roof construction and associated secondary members
(see Section 202.) | 11/20 | 4b,c | 40,0 | 00 | 4b,c | 0 | HT | 40,0 | 0 | - 610.1 Renewable Energy Systems Requirements - Buildings that consume energy shall comply with this section - Each building ... shall be equipped with one or more renewable energy systems in accordance with this section - Renewable energy systems shall comply with the requirements of Section 610.2 for solar photovoltaic systems, Section 610.3 for wind systems, or Section 610.4 for solar water heating systems, and Section 610.5 for performance monitoring and metering of these systems as approved by the Code Official - These systems shall be commissioned in accordance with the requirements of Section 611 230 #### 2012 IGCC - PV Systems - **610.1.1 Building Performance-Based Compliance**Buildings and surrounding property or building sites where there are multiple buildings on the building site... - that are designed and constructed in accordance with Section 601.3.1, Performance-Based Compliance... - shall be equipped with one or more renewable energy systems that have the capacity to provide not less than 2 percent of the total calculated annual energy use of the building, or collective buildings on the site | 1 | | ` | |---|---|----| | ı | U | ı) | | ۱ | | | | | • | _ | 610.1.2 Building Prescriptive Compliance Buildings that are designed and constructed in accordance with Section 601.3.2, Prescriptive Compliance... - shall be equipped with one or more renewable energy systems having the capacity to provide not less than 2 percent of the total estimated annual energy use of the building or collective buildings on the building site... - with onsite renewable energy demonstrating that onsite renewable energy production has a rating of not less than 1.75 Btu/h (0.5 W) or not less than 0.50 watts per sq. ft. of conditioned floor area... - and using any single or combination of renewable energy generation systems meeting the requirements of Sections 610.2, 610.3, or 610.4 000 #### **(III)** #### 2012 IGCC - PV Systems · 610.2 Solar Photovoltaic systems PV systems shall be sized to provide not less than 2 percent of the total estimated annual electric energy consumption of the building, or collective buildings on the building site in accordance with Section 610.1.1 or 610.1.2 610.2.1 Limitation PV systems shall not be used to comply with Section 610.1 where building sites have total global insolation levels lower than 2.00 kWh/m2/day as determined in accordance with NREL SERITR-642-761 233 #### **2012 IGCC - PV Systems** • 610.2.2 Requirements The installation, inspection, maintenance, repair and replacement of PV systems and system components shall comply with the manufacturer's instructions, Section 610.2.2.1, the International Fire Code, the International Building Code and NFPA 70 (NEC) - 610.2.2.1 Performance Verification - PV systems shall be tested on installation to verify that the installed performance meets the design specifications - A report of the tested performance shall be provided to the building owner **U** #### 2012 IECC - PV Systems • C402.2.1.1 Roof Solar Reflectance and Thermal Emittance Low-sloped roofs, with a slope less than 2 units vertical in 12 horizontal, directly above cooled conditioned spaces in Climate Zones 1, 2, and 3 shall comply with one or more of the options in Table C402.2.1.1 - Exceptions: The following roofs and portions of roofs are exempt from the requirements in Table C402.2.1.1: - 1. Portions of roofs that include or are covered by: - 1.1. Photovoltaic systems or components - 1.2. Solar air or water heating systems or components - 1.3. Roof gardens or landscaped roofs - 1.4. Above-roof decks or walkways - 1.5. Skylights - 1.6. HVAC systems, components, and other opaque objects mounted above the roof 235 | Solar Photovoltaic Systems | 0 | |--|---| | Thanks for Participating | | | Established 1928 Reputone of the Electrical Market Physical No. 1928 REPUTATIONAL ASSOCIATION OF THE PHYSICAL INSPECTION | | | Any Questions? | |